Mr. Gustavo Gomez City of Santa Clara Engineering Department 1500 Warburton Avenue Santa Clara, CA 95050 July 20, 2015 Subject: **Building G Sewer Study** 3333 Scott Campus Development (3535 Garrett Drive) Dear Mr. Gomez, This report will analyze the sanitary sewer flows for the proposed development at the project site located at 3535 Garrett Drive. The proposed site consists of an 8-story office building (Building G) and a parking structure (Parking Structure P2). The existing 118,800 square foot building structure that is currently on the 3535 Garrett site is an occupied building. It will be demolished and replaced with the new Building G. Building G accounts for 247,769 square feet of office space. Parking Structure P2 will not contribute to the sanitary sewer flows for the site. For the purpose of this sanitary sewer study, the square footage of the existing occupied building will be credited to (subtracted from) the proposed Building G's office space square footage. | Proposed Building G
Area | Existing (Occupied) 3535 Garrett Drive Building Area | Total Area to be
Analyzed | |-----------------------------|--|------------------------------| | 247,769 sq. ft. | 118,800 sq. ft. | 128,969 sq. ft. | The Building G square footage that will be contributing additional sewer flow to the Tannery Way sanitary sewer system will be 128,969 square feet. Please refer to Exhibit "B" for the Scott Campus Site Plan detailing the existing and proposed building square footage. The Sanitary Sewer Report by V&A dated September 2011 documents the sanitary sewer flow at Tannery Way, upstream of Sanitary Sewer Manhole 13 as shown on the Sanitary Sewer Exhibit "A". This report includes sanitary sewer flows from existing buildings along Scott Boulevard, Garrett Drive (including 3535 Garrett Drive), and Tannery Way that fall within the tributary area for Sanitary Sewer Manhole 13. ### Sanitary Sewer Calculation Sheet for Site 1 (See exhibit for Location) Block Maps S72 and S73 provided by the City of Santa Clara (see attached) show the Tributary Area served by the sanitary sewer main that was monitored by V&A. The total project Tributary Area is approximately 64.22 acres. The City of Santa Clara Sanitary Sewer Capacity Assessment Figure 3-3 shows the flow meter areas used for infiltration and inflow analysis. Approximately 10.10 acres (15.7%) of the Tributary Area falls within meter area M_07. Of that area, 4.74 acres are part of the project site and 5.36 acres are from the Tributary Area surrounding the site. The remainder of the Tributary Area, 1650 Technology Drive Suite 650 San Jose California 95110 phone 408.467.9100 fax 408.467.9199 www.bkf.com K:\ENG97\976093\Sanitary Sewer Report\3333 Scott Sanitary Sewer Study_07202015.doc Page 1 July 20, 2015 Job No: 19976093 Gustavo Gomez 54.12 acres (84.3%), falls within meter area M_08. The breakdown of the tributary areas is shown in Exhibit "A". The formula below was used to calculate the flow contributing to the Garrett/Tannery System: $Q_D = Q_M + Q_{WWGWI} + Q_{RDI/I} + Q_{PD}$ ### **Monitored Flow** $Q_M =$ The greater of: Monitored Peak Flow **-Or-** 2.5 x (Monitored Average Flow) From V&A Sanitary Sewer Report, dated September 2011 (attached): Monitored Peak Flow = 14.0 gpm Monitored Average Flow = 5.8 gpm 2.5 x (Monitored Average Flow) = $2.5 \times 5.8 \text{ gpm} = 14.5 \text{ gpm} > 14.0 \text{ gpm}$ $Q_{\rm M} = 14.5 \; {\rm gpm}$ ### **Wet Weather Groundwater Infiltration** Per the City of Santa Clara Sanitary Sewer Capacity Assessment Table 3-2 GWI and RDI/I Parameters by Meter Area (attached), the Wet Weather GWI factor for meter area M_07 is 1,900 gpd/acre, and for meter area M_08, the factor is zero. The calculation for the weighted Wet Weather GWI rate is shown below. $Q_{WWGWI} = 1,900 \text{ gpd/Acre}$ Tributary Area (TA) for Meter Area M_07 with the 12" SS: 3385 Scott Boulevard: 2.03 Acres 3375 Scott Boulevard: 2.52 Acres Garrett Drive R/W Area: 0.36 Acres (Portion of Garrett Drive roadway TA that is within M_07) APN 216-31-060: 0.45 Acres (Portion of TA within M_07) APN 216-31-080: 4.74 Acres (Portion of Project Site within M_07) ### Total M_07 Tributary Area = 10.10 Acres (See Sanitary Sewer Exhibit "A" for Tributary Areas) $Q_{WWGWI} = (1,900 \text{ gpd/Acre}) \times (10.10 \text{ Acres})$ = 19,190 gpd or <u>13.33 gpm</u> July 20, 2015 Job No: 19976093 Gustavo Gomez ### **Rainfall-Dependent Infiltration and Inflow** Per the City of Santa Clara Sanitary Sewer Flow Monitoring Design Flow Determination worksheet, the Rainfall-Dependent Infiltration and Inflow factor for both meter areas M_07 and M_08 is 1,000 gpd/acre. The calculation for the Rainfall-Dependent Infiltration and Inflow rate is shown below. $Q_{RDI/I} = (1,000 \text{ gpd/Acre}) \times (64.22 \text{ Acres}) = 64,220 \text{ gpd or } 44.60 \text{ gpm}$ ### **Proposed Development Peak Flow** The City of Santa Clara Sanitary Sewer Capacity Assessment Table 2-5, Base Wastewater Flow Unit Flow Factors for Office/R&D Type Development shows: Unit Flow Factor = 0.15 gpd/Sq. Ft. Peaking Factor = 2.5 ### Vacant Building Areas on Adjacent Lots APN 216-31-062 = 39,182 Sq. Ft. APN 216-31-070 = 36,895 Sq. Ft. APN 216-31-069 = 43,756 Sq. Ft. APN 216-31-068 = 82,633 Sq. Ft. APN 216-30-048 = 52,011 Sq. Ft. APN 216-30-049 = 72,435 Sq. Ft. Total Area: = 326,912 Sq. Ft. ### Proposed Development: Building G 247,769 Sq. Ft → Discharges to Tannery Way Existing 3535 Garrett Bldg -118,800 Sq. Ft. → Included in V&A Flow Analysis Total Net Area: 128,969 Sq. Ft. (To be analyzed in this report.) $$Q_D = Q_M + Q_{WWGWI} + Q_{RDI/I} + Q_{PD}$$ $Q_D = 14.5 \text{ gpm} + 13.33 \text{ gpm} + 44.60 \text{ gpm} + 118.72 \text{ gpm}$ ### $Q_D = 191.15 \text{ gpm} = 0.43 \text{ CFS}$ K:\ENG97\976093\Sanitary Sewer Report\3333 Scott Sanitary Sewer Study_07202015.doc Page 3 July 20, 2015 Job No: 19976093 Gustavo Gomez Pipe Capacity of the 12" Sanitary Sewer at 0.246% (1) = 1.78 CFS = 799 gpm From Manning's Equation (See attached Sanitary Sewer Calculations for Site 1): Depth of Flow of 12" SS at 0.246% (1) = 0.33 ft Monta Depth of Flow/Pipe diameter = (0.33 ft/1 ft) = 0.33 < 0.75 Pipe is adequate for proposed development (1) Slope of sanitary sewer pipe per survey Please contact me if you have any questions or require any additional information. Sincerely, Nellie Moussa, P.E. Project Engineer ### Sanitary Sewer Calculations for Site 1 Project Name: Building G – 3535 Garrett Drive (3333 Scott Site) BKF Project No: 19976093 Date: 07/20/2015 ### Manning Pipe Calculator ### Given Input Data: Shape Circular Solving for Depth of Flow Diameter 1.0000 ft Flowrate 0.4259 cfs $\leftarrow Q_D$ Slope 0.0025 ft/ft Manning's n 0.0130 ### **Computed Results:** Depth 0.3329 ft ← Depth of Flow Area 0.7854 ft2 Wetted Area 0.2287 ft² Wetted Perimeter 1.2300 ft Perimeter 3.1416 ft Velocity 1.8621 fps Hydraulic Radius 0.1860 ft Percent Full 33.2858 % Full flow Flowrate 1.7814 cfs Full flow velocity 2.2682 fps MENLO EQUITIES DATE: 07-20-2015 3333 SCOTT BLVD, SANTA CLARA, CA SANITARY SEWER SYSTEM **EXHIBIT B** Table 3-2 GWI and RDI/I Parameters by Meter Area | D | | | | | |--|---|---|---|---| | Dry
Weather
GWI ^b
(gpd/acre) | Wet
Weather
GWI ^c
(gpd/acre) | R1 RDI/I
Vol. (%)
(2 hrs. to
peak) | R2 RDI/I
Vol. (%)
(6 hrs. to
peak) | R3 RDI/I
Vol. (%)
(12 hrs. to
peak) | | 0 | 0 | 0.5 | 0.8 | 0.8 | | 0 | 0 | 0.5 | 0.8 | 0.8 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 500 | 1,300 | 0.6 | 0.1 | 0.1 | | 700 | 1,000 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 1,900 | 1,900 | 0.3 | 0.5 | 0.5 | | 0 | 0 | 0.3 | 0.5 | 0.5 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 1,600 | 2,300 | 0.9 | 1.7 | 6.0 | | 0 | 0 | 0.9 | 1.0 | 0.5 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 300 | 700 | 1.0 | 0.2 | 0.2 | | 900 | 1,600 | 1.0 | 0.2 | 0.2 | | 200 | 200 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.8 | 1.0 | 0.1 | | 0 | 0 | 0.3 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.6 | 0.1 | 0.1 | | 0 | 0 | 0.5 | 0.2 | 0.4 | | | Weather GWI ^b (gpd/acre) 0 0 0 500 700 0 1,900 0 0,00 1,600 0 300 900 200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Weather GWI ^b (gpd/acre) Weather GWI ^c (gpd/acre) 0 0 0 0 0 0 0 0 500 1,300 700 1,000 0 0 1,900 1,900 0 0 0 0 0 0 1,600 2,300 0 0 0 0 300 700 900 1,600 200 200 | Weather GWI ^b (gpd/acre) Weather GWI ^c (gpd/acre) RT RDIII Vol. (%) (2 hrs. to peak) 0 0 0.5 0 0.5 0 0.6 0.6 0 0.6 <td>Weather GWI^b (gpd/acre) Weather GWI^c (gpd/acre) KT RDIT Vol. (%) (2 hrs. to peak) KZ RDIT Vol. (%) (6 hrs. to peak) 0 0 0.5 0.8 0 0 0.5 0.8 0 0 0.6 0.1 500 1,300 0.6 0.1 700 1,000 0.6 0.1 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 0 0 0.6 0.1 0 0 0.6 0.1 1,600 2,300 0.9 1.7 0 0 0.6 0.1 300 700 1.0 0.2 200 200 0.6 0.1</td> | Weather GWI ^b (gpd/acre) Weather GWI ^c (gpd/acre) KT RDIT Vol. (%) (2 hrs. to peak) KZ RDIT Vol. (%) (6 hrs. to peak) 0 0 0.5 0.8 0 0 0.5 0.8 0 0 0.6 0.1 500 1,300 0.6 0.1 700 1,000 0.6 0.1 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 1,900 1,900 0.3 0.5 0 0 0.6 0.1 0 0 0.6 0.1 0 0 0.6 0.1 1,600 2,300 0.9 1.7 0 0 0.6 0.1 300 700 1.0 0.2 200 200 0.6 0.1 | May 2007 3-11 ⁽a) See Figure 3-3.(b) Represents GWI during non-rainfall periods (e.g., early to mid-February) of the 2006 flow monitoring period. ⁽c) Represents GWI immediately following rainfall events. **Unit Flow Factor** Type of Development Basis Single Family Detached 3.5 people/DU @ 70 gpcd 245 gpd/DU Townhouses/Condominiums 175 gpd/DU 2.5 people/DU @ 70 gpcd **Apartments** 154 gpd/DU 2.2 people/DU @ 70 gpcd Hotels 100 gpd/room Commercial/Office 0.1 gpd/sq. ft. Office/R&D 0.15 gpd/sq. ft. Moderate Density Residential 3,200 gpd/acre 21 DU/acre @154 gpd/DU (Mixed Use) Medium Density Residential 4,600 gpd/acre 30 DU/acre @ 154 gpd/DU (Transit-Oriented Mixed Use) Commercial/Office/R&D + 300 gpd/acre + 0.04 FAR @ 0.15 gpd/sq. ft. Intensification^a **Table 2-5 Base Wastewater Flow Unit Flow Factors** ### 2.3.3 Diurnal Base Wastewater Flow Patterns In most sewer systems, BWF exhibits typical diurnal patterns depending on the type of land use. For Santa Clara, typical diurnal curves were developed for residential, commercial, and industrial areas, for both weekend and weekday conditions. These curves are shown in **Figure 2-4**. Each area of the system was assigned a diurnal curve according to its predominant land use type. May 2007 2-9 ⁽a) Applied to areas of North Santa Clara where existing development is anticipated to increase in intensity from a current average floor-area-ratio (FAR) of 0.41 to a future average of 0.45. # SANITARY SEWER FLOW MONITORING AND CAPACITY ANALYSIS City of Santa Clara September 2011 ## SANITARY SEWER FLOW MONITORING AND CAPACITY ANALYSIS ### City of Santa Clara Prepared for: Menlo Equities 490 California Street, 4th Floor Palo Alto, CA 94306 Prepared by September 2011 ### **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | 1 | |---|----| | INTRODUCTION | 2 | | METHODS AND PROCEDURES | 4 | | Confined Space Entry | 4 | | Flow Meter Installation | 5 | | FLOW MONITORING RESULTS | 6 | | PIPELINE CAPACITY | 9 | | FIGURE 9. AVERAGE AND PEAK FLOW CROSS-SECTIONAL SNAPSHOT VIEWS | 10 | | | | | TABLES | | | Table 1. Summary of Flow Monitoring Data | 1 | | Table 2. Flow Monitoring Results Summary | | | Table 3. Average Dry Weather Flow and Peak Measured Flow | | | FIGURES | | | Figure 1. Average and Peak Flow Cross-Sectional Snapshot Views | 1 | | Figure 2. Overview of Flow Monitoring Location | | | Figure 3. Sanitary Map | 3 | | Figure 4. Flow Sketch | 3 | | Figure 5. Typical Flow Meter Installation | 5 | | Figure 6. Level, Velocity and Flow Data – August 26 through September 1, 2011 | 7 | | Figure 7. Level, Velocity and Flow Data – September 2 – September 6, 2011 | | | Figure 8. Weekday/Weekend Average Dry Weather Flows | | | Figure 9. Average and Peak Flow Cross-Sectional Snapshot Views | 10 | ### **EXECUTIVE SUMMARY** V&A has completed a sanitary sewer flow monitoring and capacity study within the City of Santa Clara, CA. One 12-inch segment on Tannery Way (Figure 2) was monitored for a one-week period from August 25, 2011 to September 6, 2011. The purpose of this study was to capture existing baseline flows at the flow monitoring location. The results of flow monitoring are summarized in Table 1. Figure 1 shows graphical snapshots of average and peak measure flows. The flow monitoring data suggests that there is a pump station upstream from the flow monitoring site. Given a typical pump station's run time and the flow monitoring data reporting interval of 15 minutes, the instantaneous peak flows discharging the pump station may not have been captured at through the flow monitoring site due to attenuation. Table 1. Summary of Flow Monitoring Data | Item | Result | |---|----------| | Site 1 – Estimated 100% Capacity of Pipeline: | 796 gpm | | Site 1 – Average Dry Weather Flow: | 5.8 gpm | | Site 1 – Peak Measured Dry Weather Flow: | 14.0 gpm | | Site 1 – Available Capacity (Capacity less Peak): | 782 gpm | gpm = gallons per minute Figure 1. Average and Peak Flow Cross-Sectional Snapshot Views ### INTRODUCTION V&A has completed sanitary sewer flow monitoring for Menlo Equities. Flow monitoring occurred over a one-week period from August 25 to September 6, 2011, at one open-channel flow monitoring site located on Tannery Way in the City of Santa Clara (City), California. The purpose of this study was to capture existing baseline flows at the flow monitoring location. Figure 2 shows the overview of the flow monitoring location. Photo 1 shows a surface view and Photo 2 shows a plan view of the flow monitoring site. Figure 3 shows the location of the site on a sanitary sewer map and Figure 4 is a flow sketch of the site. Figure 2. Overview of Flow Monitoring Location **Photo 1. Street View of Flow Monitoring Site** Photo 2. Plan View of Flow Monitoring Site Figure 3. Sanitary Map Figure 4. Flow Sketch ### **METHODS AND PROCEDURES** ### **Confined Space Entry** A confined space is defined as any space that is large enough and so configured that a person can bodily enter and perform assigned work, has limited or restricted means for entry or exit and is not designed for continuous employee occupancy. The atmosphere must be constantly monitored for sufficient levels of oxygen (19.5 to 23.0%) and the absence of hydrogen sulfide (H₂S) gas, carbon monoxide (CO) gas and LEL (lower explosive limit) levels. A typical confined space entry crew has members with OSHA-defined responsibilities of Entrant, Attendant and Supervisor (Photo 3). The Entrant is the individual performing the work. He or she is equipped with the necessary personal protective equipment needed to perform the job safely, including a personal 4-gas monitor (Photo 4). If it is not possible to maintain line-of-sight with the Entrant, then more Entrants are required until line-of-sight can be maintained. The Attendant is responsible for maintaining contact with the Entrant(s) to monitor the atmosphere on another 4-gas monitor and maintaining records of all Entrants, if there is more than one. The Supervisor develops the safe work plan for the job at hand prior to entering. **Photo 3. Confined Space Entry** Photo 4. Typical Personal 4-Gas Monitor ### Flow Meter Installation One Isco 2150 flow meter was installed by V&A. Isco 2150 meters use a pressure transducer to collect depth readings and ultrasonic Doppler sensors on the probe to determine the average fluid velocity. Figure 5 shows a sketch of a typical flow meter installation. Figure 5. Typical Flow Meter Installation Continuous depth and velocity readings were recorded by the flow meter in 5-minute increments and downloaded into a computer spreadsheet program where the data could be analyzed and made report ready. Manual level and velocity measurements were taken in the field during flow meter installation and again when the flow meter was removed. These manual measurements were compared to simultaneous level and velocity readings from the flow meter to ensure proper calibration and accuracy. The pipe diameter was also verified in order to use the correct geometry in calculating flows. ### FLOW MONITORING RESULTS Table 2 summarizes the flow monitoring data recorded during this study. Figure 6 and Figure 7 on the following pages graphically illustrate the flow monitoring data recorded during this study. Figure 8 illustrates a snapshot of the pipe full (d/D) condition during average and peak dry weather flow conditions. Note that: - ❖ ADWF = Average Dry Weather Flow, - ❖ Peak = Peak flow as measured during the entire flow monitoring period, - Peaking Factor = Peak Measured Flow / ADWF, - ❖ d/D Ratio = Peak measured depth / Pipe diameter. The value shown is the highest d/D ratio that was measured during the entire flow monitoring period. The flow monitoring data suggests that there is a pump station upstream from the flow monitoring site. Given a typical pump station's run time and the flow monitoring data reporting interval of 15 minutes, the instantaneous peak flows discharging the pump station may not have been captured at through the flow monitoring site due to attenuation. **Table 2. Flow Monitoring Results Summary** | ltem | Result | |---------------------------|-----------------| | ADWF – Weekday: | 6.2 <i>gpm</i> | | ADWF – Weekend: | 4.6 <i>gpm</i> | | ADWF – Overall: | 5.8 <i>gpm</i> | | Weekend-to-Weekday Ratio: | 0.75 | | Peak Measured Flow: | 14.0 <i>gpm</i> | | Peaking Factor: | 2.4 | | Peak Flow Depth: | 3.3 inches | | d/D Ratio: | 0.27 | gpm = gallons per minute Figure 6. Level, Velocity and Flow Data - August 26 through September 1, 2011 Figure 7. Level, Velocity and Flow Data – September 2 through September 6, 2011 Figure 8. Weekday/Weekend Average Dry Weather Flows ### PIPELINE CAPACITY The pipeline capacity was estimated by using the Manning formula. The Manning formula estimates the hydraulic properties of flow in an open channel based on the following characteristics of the flow conduit: D = Diameter of pipe (in.) d = Depth of flow (in.) S = Pipeline slope *n* = Roughness coefficient The roughness coefficient is assumed to be n = 0.013 for sanitary sewer pipe. The capacity of the pipeline is calculated during the full-flow condition wherein the depth of flow is equal to the diameter of the pipeline. For this condition, the capacity of the pipeline in gallons per minute (gpm) is estimated as follows: $$Capacity = \frac{0.8865 \times \frac{\pi}{4} D^2 \times \left(\frac{D}{4}\right)^{\frac{2}{3}} \times Slope^{\frac{1}{2}}}{n}$$ The slope for the flow monitoring site was obtained from drawings provided by BKF and is 0.246%. Table 3 summarizes the measured flow and estimated capacity data, including the average dry weather flow and peak measured flow. Table 3. Average Dry Weather Flow and Peak Measured Flow | Item | Result | |---|-----------| | Site 1 – Estimated 100% Capacity of Pipeline: | 796 gpm | | Site 1 – Average Dry Weather Flow: | 5.75 gpm | | Site 1 – Peak Measured Dry Weather Flow: | 13.99 gpm | | Site 1 – Available Capacity (Capacity less Peak): | 782 gpm | Figure 9 shows average and peak flow cross-sectional view snapshots for the flow monitoring site. Figure 9. Average and Peak Flow Cross-Sectional Snapshot Views ### Oakland 155 Grand Avenue, Suite 700 Oakland, CA 94612 510.903.6600 **Tel** 510.903.6601 **Fax** ### Seattle 14900 Interurban Avenue, Suite 268 Seattle, WA 96818 206.674.4560 **Tel** 206.674.4561 **Fax** ### San Diego 8291 Aero Place, Suite 110 San Diego, CA 92123 858.576.0226 Tel 858.576.0004 Fax ### Houston 8220 Jones Road, Suite 500 Houston, TX 77065 713.840.6490 Tel 713.840.6491 Fax vaengineering.com